Workforce for the 21st Century ### **Goal Leaders** **Peter Warren,** Associate Director for Performance and Personnel Management, Office of Management and Budget Michael Rigas, Deputy Director, Office of Personnel Management **Lisa Hershman,** Deputy Chief Management Officer, Department of Defense Charles Rettig, Commissioner of the Internal Revenue Service **September 2019** ### **Goal Statement** • Effective and efficient mission achievement and improved service to America through enhanced alignment and strategic management of the Federal workforce. ### **Guiding Principles** - Modernizing the Federal workforce and implementing targeted "people" strategies is a critical component to transforming the Government. - The mission of the Federal government remains a significant strength, and we must enhance alignment of the workforce to mission to maximize this strength. - Strategic workforce management will drive transformation by addressing certain root cause workforce issues, to include: strengthening leadership of human capital systems; developing better human resources processes and capabilities; and enhancing the workforce culture. "So, tonight, I call on Congress to empower every Cabinet Secretary with the authority to reward good workers and to remove Federal employees who undermine the public trust or fail the American people." - President Trump, State of the Union, January 29, 2018 ### **Challenges** - Parts of today's personnel system are a relic of an earlier era that ill-serves Federal managers and employees. - The Federal personnel system is unduly complex leading to a focus on compliance and transaction management rather than results and customer service. - Instead of agencies determining the best way to accomplish the mission, they map jobs in a fixed manner with outdated processes and functions. - Not aligning the workforce to mission requirements means the workforce is not being leveraged to meet emerging needs. - HR IT systems are antiquated and not interoperable. ### **Opportunity for transformation:** To achieve a state where Federal agencies and managers can hire the best employees, remove low performing employees, and engage employees at all levels of the organization, the Government must put a framework in place that drives and encourages strategic human capital management. ## **Goal Leadership** ### **Goal Leaders:** **Peter Warren**, Associate Director for Performance and Personnel Management, Office of Management and Budget Michael Rigas, Deputy Director, Office of Personnel Management Lisa Hershman, Deputy Chief Management Officer, Department of Defense Charles Rettig, Commissioner of the Internal Revenue Service # Improve Employee Performance Management & Engagement ### **Subgoal Leader:** Camille Hoover, Executive Officer, National Institute of Diabetes and Digestive and Kidney Diseases, National Institutes of Health **Joseph Sullivan**, Director, Employee & Labor Relations Division, Housing and Urban Development # Reskill & Redeploy Human Capital Resources ### **Subgoal Leaders:** **Scott Cameron**, Principal Deputy Assistant Secretary for Policy, Management and Budget, Department of the Interior **Dorothy Aronson**, Chief Information Officer, National Science Foundation ## Simple & Strategic Hiring ### **Subgoal Leader:** **Angela Bailey**, Chief Human Capital Officer, Department of Homeland Security ## **Goal Strategy** # The 21st Century Workforce Cross-Agency Priority Goal includes the following subgoals: - 1. Improving employee performance management and engagement, - 2. Reskilling and redeploying human capital resources, and - 3. Enabling simple and strategic hiring practices. In addition to the three primary subgoals, Goal Leaders will promote opportunities for continuous learning. This will allow agencies and the human capital community to integrate innovations, research, and results from pilot projects into practice. The strategies and milestones outlined in this Goal Structure work within the existing administrative and legal framework, to compliment broader policy changes the Administration may seek through legislative or regulatory change. # Improve Employee Performance Management & Engagement ### **Strategies:** - Provide support to managers, equipping them to manage effectively. - Streamline performance management and dismissal procedures. - Increase the link between pay and performance, and regularly reward high performers. - Strengthen organizational management practices and accountability for employee engagement. - Focus intense employee engagement improvement efforts on the lowestperforming organizations, to reduce mission risk. # Reskill & Redeploy Human Capital Resources ### Strategies: - Identify opportunities for automation, and increase the overall efficiency of the workforce. - Invest in and develop the workforce based on identification of emerging and mission critical skills. - Reskill and redeploy employees from lower value work activities to higher value work activities. - Improve the ability of employees to design career paths in federal service and for agencies to clarify career paths that would be most helpful to fulfill workforce planning needs. ## Simple & Strategic Hiring ### Strategies: - Make it easier to recruit top talent, reducing the time it takes to complete the hiring cycle from recruitment to onboarding. - Improve the ability to differentiate applicants' qualifications, competencies, and experience. - Develop the capacity and skills of HR professionals to better serve customers. - Add hiring process automation. - Improve the applicant experience. - Eliminate burdensome policies and procedures. # Highlights-Improve Employee Performance Management and Engagement ### Improve Employee Performance Management and Engagement Facilitated Breakout Session Led by HHS, representatives from nine federal agencies conducted a first of its kind breakout session on June 25th to identify key agency-specific best practices that encompass the spirit of the President's Management Agenda. Nine agency best practices were presented and two, the **EPA Successful Leaders Program** and the **GSA Performance Management Portal and Supervisors Lounge**, have been selected for further evaluation. Two groups have begun a deeper dive analysis to determine if one, or both, are scalable to other agencies and/or able to be replicated and customized by frontline managers. # Lighthouse Project Update: Simple Performance Management with Real-Time Feedback - OPM has met with USAID, Dept of State, GSA, CFPB, NASA, and OPM's Human Resources Solutions (HRS) to complete a survey of systems and tools agencies use (or are planning to use) for their performance management. OPM is compiling performance requirements and best practices that can be shared with the agencies to help streamline agency efforts to improve their performance management. - Next Steps: On target to deliver a Statement of Objectives (SOO) by end of FY 2019. # To support the retention of high-performing workers, OPM and OMB have issued spending guidelines for Individual Monetary Awards under **Agency Workforce Fund Plans**: https://www.chcoc.gov/conte nt/guidance-awardsemployees-and-agencyworkforce-fund-plan ### **USDA Candidate Development Program (CDP)** USDA received approval for the first-of-its-kind, multi-agency CDP program focusing on the CIO/CISO profession. It was spearheaded by the CIO Council, with the support of GSA, and will be managed by USDA. The announcement for the first cohort closed in August, with 386 applications. Out of that there were 212 were qualified. Selected applicants will participate in a four month Executive-level Developmental Assignment, complete at least 80 hours of training and have an SES mentor. At the end of the program, candidate portfolios will be reviewed by the CIO/CISO Executive Resources Board and their executive core qualifications can be submitted for Oualifications Review Board certification. # Highlights— Reskill and Redeploy Human Capital Resources The Robotic Process Automation (RPA) Federal Community of Practice (CoP) has established 11 practices areas to help agencies better leverage RPA technology. The Human Resources, Culture and Communications practice area is led by Veronica Villalobos (OPM), A'ndrea Jones (HUD), and Marianne Ndekey (OPM). The group's purpose is to: - Guide agencies in managing the human resource impacts of RPA, including effectively re-skilling and re-deploying employees for higher value work that advances agencies missions and increases job satisfaction - Educate employees on RPA and the value to the government and themselves. - Introduce change management as a practice to create a structured approach to automation transition efforts. The CoP is planning to publish an RPA Playbook including strategies for human capital and other practice areas in Fall 2019. For more information about the CoP: https://www.gsa.gov/blog/2019/04/18/gsa-calls-on-federal-emerging-tech-leaders-to-form-rpa-community-of-practice In Part 1 of NSF's **Career Compass Challenge**, solvers were asked to submit a concept white paper describing a solution to the challenge of continuous workforce reskilling and the desire for increased mobility within and Federal agencies. Part 2 evaluated working prototypes. On August 30, 2019, the grand prize was awarded to Amy Huber, who developed an IT platform to help workers identify new roles in the workforce and necessary training to help make a career pivot. For more information: https://www.nsf.gov/news/news_summ. jsp?cntn_id=299124 Work-life programs are key to supporting the Federal workforce. However, measuring the value of work/life programs has been difficult for agencies. The **Work-Life Program Evaluation Guide** helps human resources professionals to use evidence-based strategies to decide how to adequately resource and implement work-life programs: https://www.chcoc.gov/content/work-lifeprogram-evaluation-guide-evidence-basedstrategies-capture-benefits-and-costs # **Highlights-Simple and Strategic Hiring** - The pilot featured Subject Matter Expert Qualification Assessments (SME-QA), a process where SMEs work with HR specialists to create qualification criteria based on the SMEs' determination of what is required to be successful in the job from day one. These SMEs then use these criteria to conduct resume review and phone interview assessments. - The pilot has ended for both DOI and HHS. DOI initially sought to fill seven vacancies and made eleven selections upon receiving their certificates. HHS initially planned to fill ten vacancies and filled six upon receiving their certificates, with more to come. ### • Results: - At DOI, 11 of the 25 qualified applicants have been selected. DOI will share their certificates throughout the agency for additional selections. - At HHS, 6 of the 36 qualified applicants have been selected. HR plans on circulating updated certificates with the qualified nonveteran applicants once they make an offer to the final qualified veteran. OPM is responsible for the competitive examinations required for employment in the competitive service. However, most agencies have the delegated authority to perform this function and preserve and protect fair and open competition. In June, OPM released an updated **Delegated Examining Operations Handbook** with guidance, options and specific operational procedures to help agencies ensure their programs comply with merit system laws and regulations: https://www.chcoc.gov/content/update-delegated-examining-operations-handbook This update includes new guidance on Hiring Process Options, Shared Certificates and veterans' preference. A new comprehensive **Delegated Examining Certification Program** for all HR practitioners involved in delegated examining activities was also launched. More information can be found here: https://www.chcoc.gov/content/launch-revitalized-delegated-examining-certification-program To learn more about Improving Federal Hiring through the Use of Effective Assessment Strategies to Advance Mission Outcomes, this memo describes promising practices, actions for agencies and links to resources: https://www.chcoc.gov/content/improving-federal-hiring-throughuse-effective-assessment-strategies-advance-mission ## **High Impact Lighthouse Projects** Total Compensation Study - Simple Performance Management with Real-time Feedback - Reskilling Academies & Agency Pilots - Redeployment Initiative/Emerging Skills Program - Hiring and Pay Authorities and Flexibilities - Simple and Strategic Hiring Pilot - Human Capital Robotic Process Automation Project Descriptions on Slides 11-14 # **Lighthouse Projects:** Lighthouse **Projects** Milestones leading to Federal enterprisewide solutions through research, pilots, and regulatory and legislative change. Utilizes an agile development approach to create progress through strategic risk management. # **Key Milestones – Improve Employee Performance Management and Engagement** | Strategic Outcomes | Near Term Milestones | Milestone Due
Date | Milestone
Status | Owner | |---|---|------------------------------|---------------------|---------------------------| | Transform agency culture through employee engagement to achieve mission, reduce risk, | All agencies will have clear, standard operating procedures for disseminating
Federal Employee Viewpoint Survey (FEVS) data to all organizational levels | Q1/19 | Complete | OPM, OMB,
Agencies | | accelerate high performance, and support employee retention | All major components/bureaus will identify its bottom 20% on the 2018 Employee Engagement Index and target a 20% improvement in those units by the end of 2020 | Initial Data Call:
Q1/19 | Complete | OPM, OMB,
All Agencies | | | | Results: Q4/20 | On Track | | | Increase the link between pay and performance, and regularly reward high performers. | Total Compensation Study: Obtain market information and study the Federal Government's competitive posture in total compensation for civilian Federal employees, to include base pay, benefits, awards, and other relevant total reward elements | Q2/20 | On Track | ОМВ, ОРМ | | | Review study results, and develop a strategy to apply findings | Q4/20 | On Track | ОМВ, ОРМ | | | Identify the most promising policies and procedures to address poor performance, and report on results to agencies | Identify: Q1/19 | Complete | OPM, DOD | | | | Report: Q3/20* | On Track | | | Equip Federal managers to manage effectively
through training, support, streamlined procedures
and innovative tools | All agencies ensure first-line supervisors possess critical leadership competencies within the first year of appointment, either through selection or development | Q2/20* | On Track | OPM,
Agencies | | | All agencies update policies to remove non-statutory steps from the discipline process and ensure consistency throughout the agency | OPM Guidance:
Q4/19 | On Track | OPM,
Agencies | | | | Agency Reporting:
Q3/20** | On Track | | | | Ensure that managers are appropriately trained on performance management and are provided with support to address performance and conduct issues | Q4/20* | On Track | OPM,
Agencies | | | Simple Performance Management with Real-Time Feedback: Launch a solicitation to design a pulse-based tool to simplify performance management for managers and provide real-time feedback to employees | Q1/20 | On Track | ОРМ, ОМВ | | | Evaluate and test a pulse-based design concept for the Federal enterprise | Q4/20 | Not Started | ОРМ, ОМВ | # Key Milestones – Reskill and Redeploy Human Capital Resources | Strategic Outcome | Key Milestones | | Milestone
Status | Owner | |---|--|--------------------------------|------------------------|-----------------------------------| | Reskill and redeploy employees from | Develop a reskilling plan that creates a shared vision for reskilling and redeploying talent in the Federal workforce by identifying both ways to provide employees impacted by automation to do other work and identify skills needed in the future | Q2/19 | Complete | ОРМ | | lower value work activities to higher value work activities to increase the overall efficiency of the workforce | Pilot an assessment for high demand skills that can be used for reskilling existing employees | Q2/19 | Complete | ОРМ, ОМВ | | | Reskilling Academies and Agency Pilots: Coordinate reskilling academies and agency pilots to target gaps in mission critical and emerging skills areas and scale up reskilling options | Q4/20 | On Track | OPM, CxO
Councils,
Agencies | | | Develop a model for the application of automation and reskilling in the Federal workforce | Q4/19 | On Track | ОРМ | | Invest in and develop the workforce based on identification of emerging and mission critical skills | Redeployment Initiative/Emerging Skills Program: Launch Pilot Emerging Skills Program to expose employees whose work is transforming due to automation to career path options for redeployment | Q1/20 | On Track | OPM,
Agencies | | | Scaling reskilling options to target gaps in mission critical and emerging skills areas | Q3/20 | On Track | OPM,
Agencies | | Improve the ability of employees to | Industry Innovation Event: Demos of vendor solutions for reskilling and career pathing | Q3/19 | Complete | Workgroup | | design career paths in federal service
and for agencies to clarify career paths
that would be most helpful to fulfill | Career Compass Challenge: Challenge the public to develop a functioning prototype that enables Federal workers to select future opportunities and prepare themselves for the continuously changing work environment | Part 1: Q2/19
Part 2: Q3/19 | Part 1 &2:
Complete | NSF, DOI | | workforce planning needs | Develop a plan to leverage technology including social media and other crowd-
sourcing capabilities to identify and share examples of Federal career paths | Q4/20 | On Track | Workgroup | # **Key Milestones – Simple and Strategic Hiring** | Strategic Outcome | Key Milestones | Milestone Due
Date | Milestone
Status | Owner | |--|--|-----------------------|---------------------|---------------------------| | | Establish competency-based qualification requirements and certification standards for all HR professionals | Q1/19 | Complete | ОРМ | | | Develop Senior Executive Service hiring options including alternatives to the Qualifications Review Board and new assessment methods | Q1/19 | Complete | ОРМ | | Make it easier to recruit top talent, reducing the time it takes to complete the hiring cycle from recruitment to onboarding | Based on data collected during the design phase of an "interview-like" QRB alternative, determine if this alternative should be piloted on live cases. If yes, identify target agency(ies), and establish plan for pilot | Q4/19* | On Track | ОРМ | | | Offer additional Executive Assessment Alternatives | Q1/20 | On Track | ОРМ | | | Hiring and Pay Authorities and Flexibilities: Propose administrative and regulatory changes, as required, to expand hiring and pay authorities | Q4/19 | On Track | ОРМ | | Improve the ability to differentiate applicants' qualifications, competencies, and experience, | Simple and Strategic Hiring Pilot: Launch a streamlined and strategic hiring process that uses advanced assessments and launch two pilots (HHS and DOI) | Q2/19 | Complete | OPM,
USDS,
HHS, DOI | | improve the applicant experience, and eliminate burdensome policies and procedures | titutionalize findings to streamline the hiring process and use advanced assessments | Q2/21 | On Track | OPM,
USDS | | Accelerate government and improve human capital outcomes through robotic process | Human Capital Robotic Process Automation: Design and test the use of automation to conduct Recruitment and Staffing processes | Q4/20 | Not Started | OPM,
OMB | | automation and artificial intelligence beginning with the Federal hiring process | pand the use of Human Capital Robotic Process Automation to automate HR processes | Q4/21 | Not Started | OPM,
OMB | # **Key Milestones – Continuous Learning** | Strategic Outcome | Key Milestones | Milestone Due
Date | Milestone
Status | Owner | |--|--|-----------------------|---------------------|----------------------| | | Develop a research agenda that reflects the current and emerging needs of Federal agencies, and increases strategic foresight, demonstration projects, pilots, and research publications | Q4/19 | On Track | ОРМ | | Identify, share and scale-up the most promising innovations, research, and results from pilot projects into practice across the Federal workforce. | Gather data from Federal leaders and other partners on best in class solutions for a new approach to Federal work and careers that supports employee reskilling, engagement and retention* | Q4/19 | Complete | ОРМ | | | Create a tool for managers and supervisors to access agency best practices on engagement, performance, reskilling, hiring and retention* | Q2/20 | Not Started | OPM/OMB/
Agencies | # **Key Performance Indicators** | Metric | Frequency | FY 2018 | Progress | |--|---------------------------------|---------------|--------------------------------| | FEVS – Employee Engagement Index | Annual | 68% | +1%
(FY17 Baseline:
67%) | | FEVS – Item #23 (supervisor/manager responses only) "In my work unit, steps are taken to deal with a poor performer who cannot or will not improve." | Annual | 32% | +1%
(FY17 Baseline:
31%) | | Reduction of skills gaps in targeted areas | Annual | Not Available | | | FEVS – Item #21 "My work unit is able to recruit people with the right skills." | Annual | 42% |
(FY17 Baseline:
42%) | | Mission Support Customer Service Survey –
Satisfaction with recruitment and hiring support
from HR | Annual | 46% | -5%
(FY17 Baseline:
51%) | | 2 year new hire retention rate | Annual | Not Available | | | Completion rate of HR Specialist Delegated Examining certification and training | Annual
(starting in
FY20) | Not Available | | Note: The Time-to-Hire KPI has been removed from tracking to shift the focus of hiring to emphasize quality of new hires first, and then efficiency of successful hiring outcomes ## **Key Performance Indicators** ### Improve Employee Performance Management and Engagement (2017-2018) Note: Items were assessed on a 5-point agreement scale. The percentages above reflect the number of respondents that selected "Agree" or "Strongly Agree" in response to the associated statements divided by the total number of responses received. Also note that the "Dealing with Poor Performance" question also offered a "do not know" response option. The Change in these graphs is calculated by subtracting the previous year's percentage value from the current year's percentage value. The data depicted above comes from the Federal Employee Viewpoint Survey. *The 2018 EEI value for VA is from the VA-administered All Employee Survey (AES). The 2017 EEI value for VA is from the FEVS. 2017 2018 [&]quot;VA did not participate in the 2018 FEVS and did not have a comparable question in the 2018 VA-administered All Employee Survey (AES). Thus they are excluded from this graph. ## **Key Performance Indicators** that selected "Agree" or "Strongly Agree" in response to the associated statements divided by the total number of responses received. Also note that the "Hiring People with the Right Skills" question also offered a "do not know" The Change in these graphs is calculated by subtracting the previous year's percentage value from the current year's The data depicted above comes from the Federal Employee Viewpoint Survey. "VA did not participate in the 2018 FEVS and did not have a comparable question in the 2018 VA-administered All Employee Survey (AES). Thus they are excluded from this graph. #### Satisfaction With Recruiting and Hiring "I am satisfied with the quality of Recruiting and Hiring services." Change Indicator 11% 4% 3% 3% 1% 1% 0% 0% -1% -1% -3% -3% -4% -5% -5% -6% -8% TREASURY -8% -9% -12% -12% -13% -19% 20 30 Government-Wide Average Fiscal Year Change Indicator 3% Note: Satisfaction was measured on a 7-point agreement scale. The percentages above reflect the number of respondents that selected "Somewhat Agree", "Agree" or "Strongly Agree" with the statement, "I am satisfied with the quality of Recruiting & Hiring services," divided by the total number of responses. Change is calculated by subtracting the previous year's percentage value from the current year's percentage value. The data depicted above comes from the Mission-Support Customer Satisfaction Survey. -5% 2017 2018 # **Contributing Programs** ### **Improving Employee Performance Management and Engagement:** Milestone Owners: OPM, OMB, GSA, DoD, All Agencies • Subgoal Team Members: DHS, DoD, DOE, EPA, GSA, HUD, IRS, OMB, OPM, NIH, SSA, State, USDA, VA ## **Reskilling and Redeploying Human Capital Resources:** Milestone Owners: OPM, OMB, DOI, NSF, DoD, HUD Subgoal Team Members: DHS, DoD, DOE, DOI, EPA, GSA, HHS, HUD, IRS, NIH, NOAA, NSF, OMB, OPM, SBA, VA ## **Enabling Simple and Strategic Hiring Practices:** Milestone Owners: OPM, OMB, USDS, HHS, DOI • <u>Subgoal Team Members</u>: DHS, DOC, DoD, DOI, DOJ, DOT, EPA, HHS, IRS, OMB, OPM, Treasury, VA # **Key Staff** | Agency | Staff | |-----------------------|--| | ОРМ | Mark Reinhold, Associate Director for Employee Services Veronica Villalobos, Principal Deputy Associate Director for Employee Services Laura Lynch, Deputy Associate Director, SES and Performance Management Tim Curry, Deputy Associate Director, Accountability & Workforce Relations Kimberly Holden, Deputy Associate Director, Talent Acquisition and Workforce Shaping Brenda Roberts, Deputy Associate Director, Pay and Leave Dianna Saxman, Deputy Associate Director, Federal Staffing Group, Human Resource Services | | DoD | Anita Blair, Deputy Assistant Secretary of Defense for Civilian Personnel Policy Veronica Hinton, Principal Director, Civilian Personnel Policy | | PMC & CHCO
Council | Sara Ratcliff, Executive Director, CHCO Council | | ОМВ/РРМ | Dustin Brown, Deputy Associate Director for Management Kristy Daphnis, Personnel Team Lead Rob Seidner, Performance Manager, Federal Human Capital Policy Megan Dreher, Performance Manager, Federal Human Capital Policy Kim Tuminaro, White House Leadership Development Fellow | | IRS | Juanita Wueller, Director, e-File Services |